

The Utah Prairie Dog

Cynomys parvidens

Life History, Ecology and Management of a Threatened Species

The Utah Prairie Dog

- Order Rodentia
- Family Sciuridae
- Genus Cynomys
- 5 species of prairie dogs in N. America:
 Black Tailed, Mexican, Gunnison's,
 White-tailed and Utah
- UPD is the western-most and most isolated member of the Genus
- Their range contracted with the drying landscape and emergence of the Great Basin and they became isolated from other white-tailed groups

Geographic ranges of the five prairie dog species in N. America

From: Foster, N. S. and S. E. Hyngstrom.. 1990. Prairie Dogs and Their Ecosystem, Univ. of Nebraska Ext. Publ., Lincoln, 8pp.

- Entire Species ranges over 7 (8) counties in SW Utah
- Elevations from 5,000 ft to almost 10,000 ft
- Primarily in valleys, but also some mountain plateaus
- Can live in association with humans – agriculture, urban and suburban areas

Habitat

- Rangeland
- Grassland
- Shrub-steppe
- Meadow
- Edge of Ponderosa stands
- Typically not in PJ
- Can be in sagebrush, when canopy cover is low
- Prefer well drained soils, don't like Caliche

Habitat Potential

(D. Ikeda-NAU)

Population Structure

- ❖ Social mammal
- ❖ Coterie (family group) consists of one adult male (invests nothing in parental care), one to three adult females, sub-adults, and juveniles
- ❖ Colony a group of related coteries
- ❖ Complex all colonies within 2 miles of one another
- Population trends are driven by metapopulation dynamics

Burrows → Complexes

Population Structure (cont.)

Metapopulation Dynamics

- Populations are spatially structured into local breeding assemblages
- Migration has effect on local dynamics, population reestablishment following extinction
- Long term persistence depends on the balance between extinction and recolonization
- ❖ Colonization/Extinction must be >1 for persistence

Life History

- ❖ Hibernation/Aestivation late summer through winter; differences by age and sex
- ❖ Females come into estrous for only 1 day a year soon after emerging in the spring, usually in late March or early April; there is some multiple paternity; 97% of copulating females gave birth
- Gestation 35 days
- Litter size 1-8 (average ~ 4)
- Juveniles emerge several weeks after birth, normally mid-May to mid-June
- High Summer production (colony can triple-quadruple in size)
- Diet consists of grasses, shrubs, forbs, and insects

Life History (cont.)

- Burrows usually have at least two entrances; older mounds may have multiple entrances
- Burrows are 5-10 m long, 2-3 m deep
- High colony & burrow system affinity
- Dispersal does occur, but is not well understood: distances to
 6 km have been documented
- ❖ Diurnal, but spend ~ 50% of the time underground; they will enter aestivation during drought, high temps
- ❖ Predators coyote, badger, raptors, weasel, foxes, bobcat, etc. (it's a drag to be at the bottom of the food chain!) hence the importance of the burrow system
- ❖ Juvenile mortality is high: overwinter mortality is 60-80%

Behavior:

- ❖ Vigilance predator scanning and anti predator calls
- There is some evidence in Black-tailed and Gunnison PD of variation in anti-predator calling: different calls for different predators; different calls for the same predator depending on threat level (e. g. coyote trotting vs. charging)
- Communal nursing close kin
- Kissing, grooming
- Infanticide
- Cannibalism
- Fighting-male /male competition

Reasons for Listing

Reasons for Listing

Reasons for Listing

- Dramatically reduced distribution by 1960's
- Turner (1979) estimated 95, 000 UPD in Southwest Utah in 1920's
- Collier and Spillett (1972) estimated less than 3,300 UPD remaining and predicted extinction by 2000
- About 8,000 today (adult spring count)
- * Factors considered an agricultural pest, government sponsored "intensive control" campaigns (poisoning, shooting), disease (sylvatic plague), and anthropogenic habitat loss and fragmentation
- Similar situation with other PD species

Plague

- Sylvatic plague (Yersinia pestis) can cause colony wide extinctions
- Brought to N. American c.1899 by shipboard rats, probably through San Francisco
- * Reached Utah in the early 1930's
- ❖ Vector is a flea
- Control efforts plague vaccine, Deltamethrin

Sick dog- potential plague victim, found near plague outbreak near Ft. Collins, CO

Lead Poisoning

* Stress hormones

Local extinction

Let us know

Why care about prairie dogs?

- Some studies supporting the idea that prairie dogs are an important "keystone" species in prairie ecosystems
 - ❖ Keystone species a species that, despite low biomass exert strong effects on the structure of the community they inhabit (Molles 1999)
 - Burrow systems provide habitat for a wide range of species, and prairie dogs themselves are an important prey species
 - Preserving biodiversity
- Work shows that bison and other ungulates
 (livestock) may actually preferentially graze around/near prairie dog towns

What actions have been taken?

photo by John Paul Rodriguez, Princeton University

- Classified as an endangered species 6/4/1973
- ❖ Down-listed to threatened 5/29/1984
- Since 1972- UDWR has implemented a translocation program-moving prairie dogs from private land to areas of "historical occupancy" on public lands
- ❖ Official recovery plan
 - ❖ 1991 recovery on public land only; established 3 Recovery Areas (Units)
 - ❖ 2012 revision allows private lands as well; requires 1000 counted dogs on 5,000 ac protected habitat in each R. U.
- ❖ New State Management Plan for non-federal lands

State of Utah Management Plan

- For private lands only: UPD still fully protected on public lands
- Allows for lethal removal in safety and unmapped situations
- * Allows take for development
- ❖ Allows take for agricultural damage
- Compensation program which provides for translocation source populations
- Increased translocations to public and protected lands
- Continued support and coordination from partners (USFS, BLM, SUU, County Government, State Legislature...etc)

Recovery Units

- ❖ 3 recovery units: West Desert, Paunsaugunt, and the Awapa Plateau
- **♦** West Desert = 5,000 6,000ft
- **❖** Paunsaugunt = 6,000 8,000ft

Translocation Program

- Over 30K UPD have been moved from private to public land since 1972
- Some success- new colonies/complexes have been established
- Site criteria
 - Public land
 - ❖ > 1 mile from private land
 - Meets vegetative guidelines
 - Meets soil conditions

Site preparation

- ❖ Vegetation treatments if necessary
- * Burrow construction
- Livestock grazing
- Predator control

Transport

❖ 200-400 UPD/year for 3 years

Population Trend 1976 - 2014

Private/Public Distribution

Current Efforts

- Safe Harbors
- UPD Habitat Credit and Exchange Program
- * UPDRIP
- Recovery Team
- Ongoing research
- State MGMT Plan

